1. Initiating Condition: Blocked pitot source (captain's or left source) | Туре | Alert or cue | Threshold for alert or cue
to be presented | Confusion regarding alert or cue | Other issues with regard to alert or cue | When alert is
inhibited/
suppressed or
when cue is masked | How alert or cue is terminated | |-----------------|--|---|--|---|--|---| | | Master caution light,
flashing amber | Yellow EICAS message
"EFIS COMP MON" | | | None | Pressing the master caution switchlight will stop flashing | | | "EFIS COMP MON"
amber message on
EICAS | When difference
between the Capt's and
F/O's airspeed is more
than 10 kts. | Crew needs to look at PFD to be sure they understand which EFIS comparator value is being flagged. | | None | Switching to the ADC on the operative side | | Visual | Capt's. airspeed tape
shows an amber IAS
in a box parallel to
the tape | When difference
between the Capt's and
F/O's airspeed is more
than 10 kts. | | | None | Switching to the ADC on the operative side | | Alerts | On the PFD, "ADC 1
or 2" displayed in
amber letters | Single ADC operation | | Single ADC loss will
render stick pusher
inactive. Shaker will
still be functional | | Both ADC's operating correctly | | | The following status messages will be displayed after switching to correct ADC: L FADEC FAULT (1 OR 2), SPLR/STAB FAULT, RUD LIMIT FAULT | Single ADC operation | | | | Both ADC's operating correctly | | Aural
Alerts | Master caution message single chime | Yellow EICAS message
"EFIS COMP MON" | | | | None, only a single chime, does not repeat unless another caution message is presented. | 1. Initiating Condition: Blocked pitot source (captain's or left source) – Cont. | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion
regarding alert
or cue | Other issues
with regard to
alert or cue | When alert is inhibited/suppressed or when cue is masked | How alert or cue is terminated | |--------------------------|--|--|--|--|--|--| | Tactile Alerts | None | | | | | | | Visual Cues | Significant deviations between the airspeed readings on the Capt's./F/O's/Standby indicators | | | | | Switching to the ADC on the operative side | | Aural Cues | None | | | | | | | Tactile/
Somatic Cues | None | | | | | | #### **Expected Pilot Response(s)** - Adjust airplane attitude and thrust to maintain aircraft control - Follow QRH procedures to switch ADC to operable side - RVSM altitudes no longer allowed. Hence, lower altitudes must be used which may affect fuel burn and range. Consideration for fuel stop must be considered. - Cat II operations may be affected and destination choices may have to be altered. - Switch FD and transponder to side with operative ADC ### Possible sources of confusion with regard to pilot response(s) - It is possible that a pilot would follow erroneous airspeeds and place the aircraft in dangerous situation such as overspeed. This is unlikely, though, because the faulty side will show the IAS message against the airspeed tape, showing the untrustworthy side - If climbing in speed mode and airspeed becomes untrustworthy, it is possible that the autopilot will follow the untrustworthy indications - Windshear guidance is available only on the pilot's side where the correct or operable ADC is located ### How does pilot know condition is resolved/recovered? • After selection of ADC on correct side the "EFIS COMP MON" EICAS message will be removed, as will the amber IAS on the airspeed tape 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least one pitot system during climb (e.g. blocked pitot drain) | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion regarding alert or cue | Other issues with regard to alert or cue | When alert is
inhibited/
suppressed or
when cue is masked | How alert or cue is terminated | |------------------|---|--|--|---|--|---| | | Master caution light,
flashing amber | Yellow EICAS
message "EFIS
COMP MON" | This message will disappear and would normally be indicative of a solved problem, however, the message will also disappear when the airspeeds go to zero | This will be temporary as any differences beyond the 10 kts. is detected. May come and go as "EFIS COMP MON" is presented and removed. | None | Pressing the
master caution
switchlight will
stop flashing | | Visual
Alerts | "EFIS COMP MON"
amber message on
EICAS | When airspeed
between the capts
and F/Os is more
than 10 kts. | Crew needs to look at PFD to
be sure they understand
which EFIS comparator value
is being flagged. | This will be temporary as any differences beyond the 10 kts. is detected. May come and go depending on the blockage and differences in perceived airspeed. | None | When the airspeeds either are within 10 kts and/or they reach zero the alert will terminate. | | | Airspeed tape, altitude tape, and vertical speed indicator all disappear and are replaced with red IAS, ALT and V/S flags respectively as the ADC are interpreted to have failed (really because of blockage) | ADC are
determined to no
longer be
functioning and
providing data to
displays | | With both ADCs
considered inoperative,
neither the stick shaker or
pusher will be operational | | Switching to the ADC on the operative side if only one ADC failure is currently shown. However, with all three pitot input sources blocked, both ADCs will be interpreted to have failed. | 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion regarding alert or cue | Other issues with regard to alert or cue | When alert is
inhibited/
suppressed or
when cue is masked | How alert or cue is terminated | |--------|--|--|---|--|--|--------------------------------------| | | The following EICAS caution messages are displayed; MACH TRIM, RUD LIMITER, STALL FAIL, AUTO PRESS. The following status messages are displayed when both ADC are interpreted to have failed: GPWS FAIL, WINDSHEAR FAIL, L and R FADEC FAULT 2, SPLR/STAB FAULT, RUD LIMIT FAULT | Both ADCs are interpreted by the system to have failed due to the blockage. | | With both ADCs considered inoperative, there will be a "slight" difference between the Capts and F/Os altimeters | | Both ADC's
operating
correctly | | Visual | On the PFD, both "ADC 1 and 2" will be displayed in amber letters | Both ADCs are interpreted by the system to have failed due to the blockage. | | GPS will go off line and stop comparing latitude. | | Both ADC's
operating
correctly | | Alerts | Stall push light switch on
glareshield will illuminate | Predetermined
angle of attack
(AOA) is reached or
predicted to be
reached. | Stall warning may be valid if aircraft enters stall condition during loss of control while following incorrect airspeed references, but may not be considered to be valid by the pilots because of simultaneously | | | Reduction of AOA | 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion
regarding alert or
cue | Other issues with regard to alert or cue | When alert is
inhibited/
suppressed or
when cue is masked | How alert or cue is terminated | |------|--------------|--|--|--|--|--------------------------------| | | | | T | | 1 | | | | | | displayed | | | | | | | | conflicting (high) | | | | | | | | airspeed and | | | | | | | | overspeed | | | | | | | | warnings (due to | | | | | | | | pitot system(s) in | | | | | | | | which the ram | | | | | | | | air pressure is | | | | | | | | trapped). | | | | | | | | Resolution of the | | | | | | | | discrepancy | | | | | | | | requires effortful | | | | | | | | reference to | | | | | | | | standby airspeed | | | | | | | | display and/or to | | | | | | | | pitch/power | | | | | | | | displays; Pilots | | | | | | | | may follow | | | | | | | | incorrect | | | | | | | | airspeed | | | | | | | | guidance into an | | | | | | | | undesired | | | | | | | | aircraft state or | | | | | | | | loss of control, | | | | | | | | because the | | | | | | | | airspeed display | | | | | | | | may appear valid | | | | | | | | and the process | | | | | | | | of identifying the | | | | | | | | discrepant | | | | | | | | display(s) may | | | | 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion regarding alert or cue | Other issues with regard to alert or cue | When alert is inhibited/ suppressed or when cue is masked | How alert or cue is terminated | |----------------|--|--|---|--|---|--| | | | | require
substantial time | | | | | Aural
Alert | Auto-pilot disconnect cavalry
charge will occur with stick
shaker activation causing the
green "AP" on PFD to change to
red then disappear | Predetermined
angle of attack
(AOA) is reached or
predicted to be
reached. | Stall warning may be valid if aircraft enters stall condition during loss of control while following incorrect airspeed references, but may not be considered to be valid by the pilots because of simultaneously displayed conflicting (high) airspeed and overspeed warnings (due to pitot system(s) in which the ram air pressure is trapped). Resolution of the | | | None, will flash
twice then red
"AP" will
disappear from
PFD | 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion
regarding alert or
cue | Other issues with regard to alert or cue | When alert is inhibited/ suppressed or when cue is masked | How alert or cue is terminated | |-----------------|-------------------------------------|--|--|--|---|---| | | | | | | | | | | | | discrepancy | | | | | | | | requires effortful | | | | | | | | reference to | | | | | | | | standby airspeed | | | | | | | | display and/or to | | | | | | | | pitch/power | | | | | | | | displays; Pilots | | | | | | | | may follow | | | | | | | | incorrect | | | | | | | | airspeed | | | | | | | | guidance into an | | | | | | | | undesired | | | | | | | | aircraft state or | | | | | | | | loss of control, | | | | | | | | because the | | | | | | | | airspeed display | | | | | | | | may appear valid | | | | | | | | and the process | | | | | | | | of identifying the | | | | | | | | discrepant | | | | | | | | display(s) may | | | | | | | | require | | | | | | | | substantial time | | | | | Aural
Alerts | Master caution message single chime | Yellow EICAS
message "EFIS
COMP MON" | | | | None, only a single chime, does not repeat unless another caution message is presented. | 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion
regarding alert or
cue | Other issues with regard to alert or cue | When alert is inhibited/ suppressed or when cue is masked | How alert or cue is terminated | |-----------------|---|--|---|---|---|---| | | Overspeed clacker will not be present with both ADC's inoperative | Associated with indicated airspeed greater than 3 knots faster than Vmo/Mmo, because either (1) pressure is trapped in a pitot system by blockage and ambient pressure decreases in the climb; or (2) pilot follows a different airspeed display that is reading an incorrectly low value into a true overspeed. | It may not immediately be evident to the pilots whether this is a true or false warning, especially in the presence of inconsistent airspeed displays | Despite airspeed possibly
going into the overspeed
band on the A/S tape, if both
ADCs are out, the overspeed
clacker will not trigger | | Alert terminates
when indicated
airspeed is
reduced to at
least 3 knots
slower than
Vmo/Mmo | | Aural
Alerts | Stick shaker (sound of) | Predetermined
angle of attack
(AOA) is reached or
predicted to be
reached. | Stall warning may be valid if aircraft enters stall condition during loss of control while following incorrect airspeed references, but may not be | | Based on system design, the stall warning system and related alerts are inhibited when all ADC inputs are blocked/invalid, so this alert may start and stop unexpectedly as pitot sources block | Reduction of AOA | 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion
regarding alert or
cue | Other issues with regard to alert or cue | When alert is inhibited/ suppressed or when cue is masked | How alert or cue is terminated | |------|--------------|--|--|--|---|--------------------------------| | | | I | considered to be | | and unblock | | | | | | | | and unblock | | | | | | valid by the | | | | | | | | pilots because of simultaneously | | | | | | | | - | | | | | | | | displayed conflicting (high) | | | | | | | | airspeed and | | | | | | | | overspeed | | | | | | | | warnings (due to | | | | | | | | pitot system(s) in | | | | | | | | which the ram | | | | | | | | air pressure is | | | | | | | | trapped). | | | | | | | | Resolution of the | | | | | | | | discrepancy | | | | | | | | requires effortful | | | | | | | | reference to | | | | | | | | standby airspeed | | | | | | | | display and/or to | | | | | | | | pitch/power | | | | | | | | displays; Pilots | | | | | | | | may follow | | | | | | | | incorrect | | | | | | | | airspeed | | | | | | | | guidance into an | | | | | | | | undesired | | | | | | | | aircraft state or | | | | | | | | loss of control, | | | | | | | | because the | | | | | | | | airspeed display | | | | | | | | may appear valid | | | | 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion regarding alert or cue | Other issues with regard to alert or cue | When alert is inhibited/ suppressed or when cue is masked | How alert or cue is terminated | |------|---------------|--|---|--|---|--------------------------------| | | | | and the process
of identifying the
discrepant
display(s) may
require
substantial time | | | | | | Stall warbler | Predetermined
angle of attack
(AOA) is reached or
predicted to be
reached. | Stall warning may be valid if aircraft enters stall condition during loss of control while following incorrect airspeed references, but may not be considered to be valid by the pilots because of simultaneously displayed conflicting (high) airspeed and overspeed warnings (due to pitot system(s) in which the ram air pressure is | | Based on system design, the stall warning system and related alerts are inhibited when all ADC inputs are blocked/invalid, so this alert may start and stop unexpectedly as pitot sources block and unblock | Reduction of AOA | 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion
regarding alert or
cue | Other issues with regard to alert or cue | When alert is inhibited/ suppressed or when cue is masked | How alert or cue is terminated | |------|--------------|--|--|--|---|--------------------------------| | | | | | | | | | | | | trapped). | | | | | | | | Resolution of the | | | | | | | | discrepancy | | | | | | | | requires effortful | | | | | | | | reference to | | | | | | | | standby airspeed | | | | | | | | display and/or to | | | | | | | | pitch/power | | | | | | | | displays; Pilots | | | | | | | | may follow | | | | | | | | incorrect | | | | | | | | airspeed | | | | | | | | guidance into an | | | | | | | | undesired | | | | | | | | aircraft state or | | | | | | | | loss of control, | | | | | | | | because the | | | | | | | | airspeed display | | | | | | | | may appear valid | | | | | | | | and the process | | | | | | | | of identifying the | | | | | | | | discrepant | | | | | | | | display(s) may | | | | | | | | require | | | | | | | | substantial time | | | | 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion regarding alert or cue | Other issues with regard to alert or cue | When alert is inhibited/ suppressed or when cue is masked | How alert or cue is terminated | |-------------------|---|--|---|--|---|-----------------------------------| | | Auto-pilot disconnect cavalry
charge sound | Stick shaker
activation | | | | none, will sound
once and stop | | Tactile
Alerts | Stick shaker | Predetermined
angle of attack
(AOA) is reached or
predicted to be
reached. | Stall warning may be valid if aircraft enters stall condition during loss of control while following incorrect airspeed references, but may not be considered to be valid by the pilots because of simultaneously displayed conflicting (high) airspeed and overspeed warnings (due to pitot system(s) in which the ram air pressure is | | Based on system design, the stall warning system and related alerts are inhibited when all ADC inputs are blocked/invalid, so this alert may start and stop unexpectedly as pitot sources block and unblock | Reduction of AOA | 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least | Туре | Alert or cue | Threshold for alert
or cue to be
presented | Confusion regarding alert or cue | Other issues with regard to alert or cue | When alert is inhibited/ suppressed or when cue is masked | How alert or cue is terminated | |------|--------------|--|----------------------------------|--|---|--------------------------------| | | | | | | | | | | | | trapped). | | | | | | | | Resolution of the | | | | | | | | discrepancy | | | | | | | | requires effortful | | | | | | | | reference to | | | | | | | | standby airspeed | | | | | | | | display and/or to | | | | | | | | pitch/power | | | | | | | | displays; Pilots | | | | | | | | may follow | | | | | | | | incorrect | | | | | | | | airspeed | | | | | | | | guidance into an | | | | | | | | undesired | | | | | | | | aircraft state or | | | | | | | | loss of control, | | | | | | | | because the | | | | | | | | airspeed display | | | | | | | | may appear valid | | | | | | | | and the process | | | | | | | | of identifying the | | | | | | | | discrepant | | | | | | | | display(s) may | | | | | | | | require | | | | | | | | substantial time | | | | 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least one pitot system during climb (e.g., blocked pitot drain) — Cont. | Туре | Alert or cue | Threshold for
alert or cue to
be presented | Confusion regarding alert or cue | Other issues
with regard to
alert or cue | When alert is inhibited/suppressed or when cue is masked | How alert or cue is terminated | |--------------------------|--|--|--|--|--|--| | Visual Cues | Significant deviations between the airspeed readings on the Capt's./F/O's/Standby indicators; All of these will go to zero as the pressure in the system is decreased. | | | | | Switching to the ADC on the operative side | | Aural Cues | None | | | | | | | Tactile/
Somatic Cues | Aerodynamic buffet | Actual
overspeed or
approach to
stall | Not definitive as to cause, may suggest either high or low speed excursion | | | | ### **Expected Pilot Response(s)** - Follow QRH procedures to switch ADC to operable side when the event begins. However, as both ADCs are believed to have failed, the QRH re-directs the crew to focus on manual cabin pressurization. - Adjust airplane attitude and thrust to maintain aircraft control - Follow QRH procedures to Accomplish "Manual Cabin Pressurization Control Procedure" - RVSM altitudes no longer allowed. Hence, lower altitudes must be used which may affect fuel burn and range. Consideration for fuel stop must be considered. - Cat II operations will be affected and destination choices may have to be altered. - Will not be able to switch FD and transponder to side with operative ADC as there both have failed ### Possible sources of confusion with regard to pilot response(s) - If climbing in speed mode and airspeed becomes untrustworthy, it is possible that the autopilot will follow untrustworthy indications - Many caution messages and status messages can be very confusing and may distract the crew from flying the aircraft in addition to the challenge of deciding which QRH procedure to follow first. 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least one pitot system during climb (e.g., blocked pitot drain) — Cont. | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion
regarding
alert or cue | Other issues
with regard to
alert or cue | When alert is inhibited/suppressed or when cue is masked | How alert or cue is terminated | |------|--------------|--|--|--|--|--------------------------------| |------|--------------|--|--|--|--|--------------------------------| - With both ADCs being flagged as failed, pilot might try to follow stand-by airspeed; however, that will be invalid as well. - If the aircraft is flown into an actual overspeed condition with all air data inputs missing or invalidly low, the expected overspeed warnings will be absent. The absence of an expected warning can be confusing and inhibit pilots' identification of the overspeed condition. - If aircraft is flown into actual stall condition with both ADCs failed due to loss of input data, both stall warning systems will be inoperative and the expected stall warning will not be provided to the pilots. In this event, the absence of an expected cue can be confusing, and the pilots may not identify other stall cues (e.g., uncommanded roll) as being related to a stall. - The "EFIS COMP MON" message will disappear and would normally be indicative of a solved problem, however, the message will also disappear when the airspeeds go to zero 2. Initiating Condition: Blocked pitot sources (all sources blocked, first partially and inconsistently, then completely), with ram air pressure trapped in at least one pitot system during climb (e.g., blocked pitot drain) — Cont. ### How does pilot know condition is resolved/recovered? • The tapes and indicators will be returned and red IAS, ALT and/or V/S will be removed if the occlusion is removed. #### Issues with regard to multiple concurrent non-normal conditions • It will not be obvious that GPS is now off-line and system will revert to DME-DME processing of navigation solutions. Implications for NextGen operations and the types of procedures accepted after this type of failure. 3. Initiating Condition: Air data computer failure (single module or unit) | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other issues
with regard to
alert or cue | When alert is inhibited/suppressed or when cue is masked | How alert or cue is terminated | |------------------|--|---|--|--|--|---| | | Master caution light, flashing amber | Yellow EICAS message
"EFIS COMP MON" | | | None | Pressing the master caution switchlight will stop flashing | | | "EFIS COMP MON" amber
message on EICAS | When difference
between the Capt's
and F/O's airspeed is
more than 10 kts. | Crew needs to look at PFD to be sure they understand which EFIS comparator value is being flagged. | | None | Switching to the ADC on the operative side | | Visual
Alerts | Airspeed tape, altitude tape,
and vertical speed indicator
all disappear and are replaced
with red IAS, ALT and V/S
respectively | ADC no longer
functioning and
providing data to
displays | | | | Switching to the ADC on the operative side | | | The following EICAS status messages will be displayed after switching to correct ADC: L FADEC FAULT (1 OR 2), SPLR/STAB FAULT, RUD LIMIT FAULT | Single ADC operation | | | | Both ADC's operating correctly | | | On the PFD, "ADC 1 or 2" will be displayed in amber letters | Single ADC operation | | | | Both ADC's operating correctly | | Aural
Alerts | Master caution message single chime | Yellow EICAS message
"EFIS COMP MON" | | | | None, only a single chime, does not repeat unless another caution message is presented. | 3. Initiating Condition: Air data computer failure (single module or unit) | Туре | Alert or cue | Threshold for alert or cue to be presented | Confusion regarding alert or cue | Other issues
with regard to
alert or cue | When alert is inhibited/suppressed or when cue is masked | How alert or cue is terminated | |--------------------------|---|--|----------------------------------|--|--|--| | | | T | | | T | 1 | | Tactile Alerts | None | | | | | | | Visual Cues | Significant deviations between
the airspeed readings on the
Capt's./F/O's/Standby
indicators | | | | | Switching to the ADC on the operative side | | Aural Cues | None | | | | | | | Tactile/
Somatic Cues | None | | | | | | #### **Expected Pilot Response(s)** - Adjust airplane attitude and thrust to maintain aircraft control - Follow QRH procedures to switch ADC to operable side - RVSM altitudes no longer allowed. Hence, lower altitudes must be used which may affect fuel burn and range. Consideration for fuel stop must be considered. - Cat II operations may be affected and destination choices may have to be altered. - Switch FD and transponder to side with operative ADC ### Possible sources of confusion with regard to pilot response(s) - It is possible that a pilot would follow erroneous airspeeds and place the aircraft in a dangerous situation, such as overspeed; however, this is unlikely because the faulty side will show the IAS message against the airspeed tape, showing the untrustworthy side - If climbing in speed mode and airspeed becomes untrustworthy, it is possible that the autopilot will follow untrustworthy indications - Windshear guidance is available only on the pilots side where the correct or operable ADC is located ### How does pilot know condition is resolved/recovered? • After selection of ADC on correct side the airspeed & altitude tapes in addition to the vertical speed indicator will return